Design Principles

B.Tech. (IT), Sem-6, Applied Design Patterns and Application Frameworks (ADPAF)

> Dharmsinh Desai University Prof. H B Prajapati

Topics

- Interfaces
- · Abstract classes
- Design choice: Interfaces vs Abstract class
- Composition over inheritance

Interfaces

- Interface a common boundary or interconnection between two entities (could be human beings, natural language, systems, concepts, machines, etc.)
 - A natural language such as English is an interface between two humans that allows them to exchange their views.
- In Java, an interface is a set of abstract methods that defines a protocol
 - It is a contract for conduct between interface user and interface implementer
- Classes that implement an interface must implement the methods specified in the interface.

?


Example of Interface in real world

- Want to learn driving a manual gear car
 - We learn driving only one (say Alto 800)
- While learning driving, we learn driving using interface
 - How to use steering
 - How to apply break in a car
 - How to change gear usingClutch in a car
 - How to accelerate a car
 - etc

Example of Interface in real world

 Then, can drive any other similar manual gear car


Example of Interface in real world

· What about implementation?


We do not worry. We do not need to learn how implementation is done

Example: java.lang.Comparable interface

public interface Comparable{

public int compareTo(Object o); //It has no implementation // Intent is to compare this object with the specified object // The return type is integer. Returns negative, // zero or a positive value when this object is less than, // equal to, or greater than the specified object

- The algorithms (i.e., clients of the interface) are completely ignorant about how the compareTo()method is implemented.
- Advantage: when a method takes an interface as an argument, you can pass any object that implements that interface (due to runtime polymorphism).

Declaring and using interfaces

```
interface Rollable {
 void roll(float degree);
}

class Circle implements Rollable {
 public void roll(float degree) {
 /* implement rolling functionality here */
 }
}
```

The Circle class implements all the methods of Rollable interface.

Declaring and using interfaces

• If you are implementing an interface in an abstract class, the abstract class does not need to define the method.

```
interface Rollable {
 void roll(float degree);
}
abstract class CircularShape implements Rollable extends Shape {}
```

Interfaces can have multiple methods

```
public interface Iterator<E> {
 boolean hasNext();
 E next();
 void remove();
}
• This interface is meant for traversing a collection.
• A class can implement multiple interfaces at the same time
```

class Circle extends CircularShape implements Cloneable, Serializable {

/* definition of methods such as clone here */

Important points about interfaces

(Prior Java 8)

- An interface cannot be instantiated.
- An interface can extend another interface.
- Interfaces cannot contain instance variables.

 If you declare a data member in an interface, it should be initialized, and

 all such data members are implicitly treated as "public static final" members.
- all such data members are implicitly treated as "public static final" member
 An interface cannot declare static methods. It can only declare instance methods.
- You cannot declare members as protected or private. Only public access is allowed for members of an interface.
- All methods declared in an interface are implicitly considered to be abstract. If you want, you can explicitly use the abstract qualifier for the method
- You can only declare (and not define) methods in an interface.

Important points about interfaces (Prior Java 8)

- An interface can be declared with empty body (i.e., an interface without any members.
 - Such interfaces are known as tagging interfaces (or marker
 - Such interfaces are useful for defining a common parent, so that runtime polymorphism can be used.

 - For example, java.util defines the interface EventListener
 - without a body.
 public interface Serializable{}
- An interface can be declared within another interface or class; such interfaces are known as nested interfaces.
- Unlike top-level interfaces that can have only public or default access, a nested interface can be declared as public, protected, or private.

Choosing Between an Abstract Class and an Interface

- If you are identifying a base class that abstracts common functionality from a set of related classes, you should use an abstract class.
- If you are providing common method(s) or protocol(s) that can be implemented even by unrelated classes, this is best done with an interface.
- If you want to capture the similarities among the classes (even unrelated) without forcing a class relationship, you should use interfaces.
- On the other hand, if there exists an is-a relationship between the classes and the new entity, you should declare the new entity as an abstract class.

Example: Choosing Between an Abstract Class and an Interface

- You can have Shape as an abstract base class for all shapes (like
- Circle, Square, etc.); this is an example of an is-a relationship.
 For example, a few shapes can be rotated, and a few can be rolled.
- A shape like Square can be rotated and a shape like Circle can be rolled.
- So, it does not make sense to have rotate() or roll() in the Shape abstract class.
- The implementation of rotate() or roll() differs with the specific shape, so default implementation could not be provided.
- It is best to use interfaces rather than an abstract class. You can create Rotatable and Rollable interfaces that specify the protocol for rotate() and roll() individually

Example: Choosing Between an Abstract Class and an Interface

```
public abstract class Shape {
 abstract double area():
 private Shape parentShape;
 public void setParentShape(Shape shape) {
 parentShape = shape;
 public Shape getParentShape() {
 return parentShape;
}
```

Example: Choosing Between an Abstract Class and an Interface

```
// Rollable.java
// Rollable interface can be implemented by circular shapes such as
 Circle and Ellipse
public interface Rollable {
 void roll(float degree);
// Rotatable.iava
// Rotable interface can be implemented by shapes such as Square,
 Rectangle, and Rhombus
public interface Rotatable {
 void rotate(float degree);
```

Example: Choosing Between an Abstract Class and an Interface

```
// Circle,java
// Circle java
// Circle is a concrete class that is-a subtype of Shape; you can roll it and hence implements Rollable public class Circle extends Shape implements Rollable { private int xPos, yPos, radius; public Circle(int x, int y, int r) { xPos = x; yPos = x; radius = r; }
 public double area() { return Math.PI* radius * radius: }
 public void roll(float degree) {
// implement rolling functionality he
 public static void main(String[] s) {
 Circle circle = new Circle(10,10,20);
 circle.roll(45);
```

Example: Choosing Between an Abstract Class and an Interface

```
// Rectangle_java
// Rectangle is a concrete class and is-a Shape; it can be rotated and hence implements Rotatable
public class Rectangle extends Shape implements Rotatable {
 private int length, height;
 public Rectangle(int I, int h) {
 length = I;
 height = h;
 }
 public double area() { return length * height; }
 @Override
 public void rotate(float degree) {
 // implement rotating functionality here
 }
}
```

Object Composition

- A composite object that is made up of other smaller objects.
- The composite object shares has-a relationships with the containing objects, and the underlying concept is referred to as object composition.
- Many real world objects having composition
 - E.g., A car contains Gear box system.
 - Advantage: non-functional gear box can be replaced.


Example: Circle class

```
public class Circle {
 private int xPos;
 private int yPos;
 private int radius;
 public Circle(int x, int y, int r) {
 xPos = x;
 yPos = y;
 radius = r;
 }
 public String toString() {
 return "mid point = (" + xPos + "," + yPos + ") and radius = " + radius;
 }
}
In this simple implementation, you use xPos and yPos to define the center of a Circle.
Instead of defining these variables as members of class Circle, let's define a class Point, which can be used to define Circle's center.
```

Example: Circle class with composition of Point

```
// Point is an independent class and here we are using it with Circle class class Point {
 private int xPos;
 private int yPos;
 public Point(int x, int y) {
 xPos = x;
 yPos = y;
 }
 public String toString() {
 return "(" + xPos + "," + yPos + ")";
 }
}
```

Example: Circle class with composition of Point

```
// Circle.java
public class Circle {
 private Point center; // Circle "contains" a Point object
 private Point center; // Circle "contains" a Point object
 private int radius;
 public Circle[int x, int y, int r) {
 center = new Point(x, y);
 radius = r;
 }
 public String toString() {
 return "center = " + center + " and radius = " + radius;
 }
 public static void main(String []s) {
 System.out.println(new Circle(10, 10, 20));
 }
```

Better solution using composition

- This is a better solution than having independent integer members xPos and yPos. Why?
- You can reuse the functionality provided by the Point class. Note the rewriting of the toString() method in the Circle class by simplifying it:


```
public String toString() {
 return "center = " + center + " a
```

- return "center = " + center + " and radius = " + radius; }

 Here, the use of the variable center expands to
- center.toString().In this example, Circle has a Point object.
 - In other words, Circle and Point share a has-a relationship;
 - In other words, Circle is a composite object containing a Point object.

Composition vs. Inheritance

- A rule of thumb is to use has-a and is-a phrases for composition and inheritance, respectively.
- For instance,
 - A computer has-a CPU.
 - A circle is-a shape.
 - A circle is a shape.
 A circle has-a point.
 - A laptop is-a computer.
 - A vector is-a list.
- This rule can be useful for identifying wrong relationships.
- · Class inheritance implies an is-a relationship,
- Interface inheritance implies an is-like-a relationship,
- Composition implies a has-a relationship.


Composition vs. Inheritance: Example

- Take a set of classes—say, DynamicDataSet and SnapShotData Set—which require a common functionality—say, sorting.
- Now, one could derive these data set classes from a sorting implementation public class Sorting {

```
public List sort(List list) {
 // sort implementation
 return list;
 }
}
class DynamicDataSet extends Sorting {
 // DynamicDataSet implementation
}
class SnapshotDataSet extends Sorting {
 // SnapshotDataSet implementation
```

Composition vs. Inheritance: Example

- It's not a good solution for the following reasons:
 - 1. DynamicDataSet is not a Sorting type.
 - 2. What if these two types of data set classes have a genuine base class, DataSet?
 - In that case, either Sorting will be the base class of DataSet or
 - One could put the class Sorting in between DataSet and two types of data sets. Both solutions would be wrong.

Composition vs. Inheritance: Example

- There is another challenging issue:
 - What if one data set class wants to use one sorting algorithm (say, MergeSort) and
 - Another data set class wants to use a different sorting algorithm (say, QuickSort)?
- Will you inherit from two classes implementing two different sorting algorithms?
 - First, you cannot directly inherit from multiple classes, since Java does not support multiple class inheritance.
 - Second, even if you were able to somehow inherit from two different sorting classes (MergeSort extends QuickSort, QuickSort extends DataSet), that would be an even worse design.

use a has-a relationship instead of an is-a relationship

```
interface Sorting {
 List sort(List list);
}
class MergeSort implements Sorting {
 public List sort(List list) {
 // sort implementation
 return list;
 }
}
class QuickSort implements Sorting {
 public List sort(List list) {
 // sort implementation
 return list;
 }
```

use a has-a relationship instead of an is-a relationship

```
class DynamicDataSet {
 Sorting sorting;
 public DynamicDataSet() {
 sorting = new MergeSort();
 }
 // DynamicDataSet implementation
}
class SnapshotDataSet {
 Sorting sorting;
 public SnapshotDataSet() {
 sorting = new QuickSort();
 }
 // SnapshotDataSet implementation
```

Design Choice

- Adhere to the OO design principle of "favor composition over inheritance"
- Composition encourages you to follow another useful OO design principle: "program to an interface, not to an implementation."
 - A class should depend only on the interface of another abstraction and not on the specific implementation details of that abstraction.
- Implementation of a class should not depend on the internal implementation aspects of the other class.

Design Choice

- There are many terms related to composition, such as association and aggregation.
- Association is the most general form of a relationship between two objects, whereas
- Composition and aggregation are special forms of association.
 - In composition, the lifetime of the contained object and the container object is the same,
 - Whereas that is not the case with aggregation.

Motivations for design patterns and frameworks

- Developing software is hard
- Developing reusable software is even harder
- Established solutions include patterns and framework
- Design pattern supports reuse of software architecture and solution design
- Framework supports reuse of detailed design and skeleton code.
- Use of design patterns and frameworks can reduce software development time and improve the quality of software

References

 Oracle Certified Professional Java SE 7 Programmer Exams 1Z0-804 and 1Z0-805, A Comprehensive OCP JP 7 Certification Guide, by S G Ganesh and Tushar Sharma, Apress,